Richard III Study Guide

Principal Characters

Richard begins as the Duke of Gloucester and later becomes King Richard III. He was the youngest of three York brothers who were active in English politics in the latter part of the 1400’s. In King Henry VI, Part 3, the previous play in the tetralogy (four plays grouped together), Richard had emerged as a kind of hatchet-man for the cause of the York family in their struggle over the throne with the Lancaster family, a 30 year struggle known as “The War of the Roses.” At the end of that play he revealed himself to be a Machiavellian villain who would stop at nothing to take the crown for himself. He is usually described as misshapen and monstrous in appearance, as if his outward appearance was a reflection of his evil mind.

Edward IV was the eldest of the three York brothers. When their father was killed in battle with the forces of Lancaster, Edward became the York claimant to the English throne. After a series of violent battles, and with the support of a powerful nobleman, the Earl of Warwick, he was victorious and crowned king in 1461. He was a strong king with serious personal problems. He impulsively married a widow, Elizabeth Woodville, which cost him the support of Warwick, who then went over to the Lancaster side. Throughout their marriage King Edward favored her family, her brother and sons by her previous marriage, often at the expense of others who had supported the York cause. Edward’s long affair with Jane Shore left him open to charges that she influenced his decisions. Edward was accused of having had a wife previously, so that the legitimacy of his children by Elizabeth Woodville was called into question by the scheming Richard when he seeks to supplant them following Edward’s death.

George, Duke of Clarence as the middle York brother. In Henry VI, Part 1 Clarence had joined with Warwick in opposition to the king’s marriage to Elizabeth Woodville and had fought against the York cause. Although he later did a triple cause and helped Edward defeat Warwick, relations between the two oldest York brothers were never peaceful. Richard will exploit the tension between them to eliminate his brother Clarence.

William, Lord Hastings had served as chamberlain, chief of staff, for King Edward IV. Despite his position he opposed the rise of the Woodville family after the king’s marriage. When Edward dies, Hastings continues to serve Richard while insisting that Edward’s son must be made king. Richard has him executed. 

Henry, Duke of Buckingham emerges as a powerful figure during Richard’s struggle for the throne. He becomes a second Warwick, a maker of kings, and helps Richard seize the crown. Once he is in power Richard discards him.

Henry Tudor, Earl of Richmond becomes the heir of the Lancaster cause following the deaths of King Henry VI and his son, the Prince of Wales. Richmond, as he referred to throughout the play, was only indirectly related to the royal family because his grandmother had been the widow of King Henry V. At the beginning of the play he is in exile in Brittany in Northern France with little hope of ever returning to his native land. However, during the chaos that follows Richard’s seizing of the throne, Richmond raises an army and returns to champion all those who oppose Richard’s tyranny. After killing Richard at the battle of Bosworth, Richmond is crowned King Henry VII, the first of the Tudor kings. He married King Edward’s daughter, linking the York and Lancaster families and ending the War of the Roses. Shakespeare’s audience saw in this figure, Queen Elizabeth’s grandfather, the savior of their country from the chaos of the 1400’s.

Queen Margaret was the wife of King Henry VI. A strong-willed woman, she actually commanded the armies of the Lancaster cause for many years. She hates the York brothers who have murdered both her husband and her son, the Prince of Wales.

Elizabeth, Queen of Edward IV was originally a member of a minor family of the nobility, the Woodvilles. The fortunes of that family are led by Lord Rivers, her brother, and the Marquis of Dorset and Lord Grey, two adult sons of the queen by a previous marriage. By King Edward she has two sons, both of whom Richard imprisons in the Tower of London and has murdered, and a daughter, whom Richard will seek to marry but who ends up as the wife of Richmond and the next queen of England. Richard will accuse Queen Elizabeth of being a shallow, weak-willed woman, but she manages to survive his brutal reign.

Lady Anne was the daughter of the powerful noble the Earl of Warwick, nicknamed the Kingmaker, who made Edward king and then sought to overthrow him in favor of Henry VI. Anne’s father, her husband (the Prince of Wales) and her father-in-law had all been killed by the York brothers. Despite this, Richard seeks to marry her because of royal connections to the Lancaster cause, her relationship with Warwick and her wealth.

The Duchess of York is the mother of the York Brothers whose husband, the original Duke of York, had been murdered by Queen Margaret. The Duchess is the first person in the play to realize the extent of her son Richard’s evil.

Synopsis of the Plot

Act I
With victory against the forces of the Lancaster cause, Richard determines to gain the throne occupied by his brother, Edward IV. He first manages to aggravate the tension between his two brothers until Edward imprisons Clarence in the Tower of London for alleged treason. Next Richard seduces Lady Anne, whose husband, father and father-in-law he had helped to kill. With her wealth and royal connections he is in a stronger position. He also convinces Hastings, the Lord Chamberlain, and Buckingham, a powerful duke, that Edward’s queen and her family have caused Clarence’s imprisonment and other problems. Then Richard arranges for Clarence to be murdered.

Act II
Richard joins with other members of the court in piously pledging to the dying King Edward that he will end the factional hostility. Then he reveals that Clarence has been killed while in custody and asserts that it was done with the king’s authority and at the connivance of the queen and her relatives. The news helps hasten Edward’s death. Richard and Buckingham form an alliance and seek to gain custody of the Crown Prince, Edward’s oldest son, and his brother. They arrest the queen’s brother and other of the Woodville family. At the news the queen takes her younger son and daughter and seeks sanctuary in a church.

Act III
Richard and Buckingham greet the Crown Prince to London and are able to force the church to give up the younger prince as well from sanctuary. Richard orders that the boys be held for their own safety in the Tower. Then he and Buckingham prepare to test Hastings’ support for Richard becoming king instead of the young prince. Hastings is invited to a council meeting to determine when the coronation will take place. Despite multiple warnings, Hastings goes, reveling in the news that the queen’s relatives have been executed. At the council meeting Richard suddenly accuses the queen and Jane Shore, Edward’s mistress whom Hastings has taken up with, of bewitching his withered arm. On this patently false charge Hastings is accused of conspiracy and is ordered executed on the spot. Richard and Buckingham then pretend to the Lord Mayor of London that there is an attack imminent against them and that the urgency of the situation forced them to kill Hastings. Buckingham goes with the Mayor back to meet with the leading citizens. In a speech he argues that Richard should be crowned king by asserting that Edward was really an illegitimate child and that the princes were not really his. He manages to bring a large crowd back to see Richard, who pretends that he is at prayer and is reluctant to even speak with them. When Richard refuses to accept the crown, Buckingham threatens to lead a move to overthrow the York family’s claim and install another as king. Playing the part of the reluctant leader to the hilt, Richard finally accepts the crown.

Act IV
Elizabeth, Richard’s mother and his wife are trying to visit the princes in the Tower when word comes that Richard will be crowned king. Anne reluctantly goes to be crowned queen, telling us her husband will soon murder her too. After the coronation Richard asks Buckingham to arrange the deaths of the boys, but the duke is reluctant to commit such a heinous act. Richard drops his ally and hires someone else to carry out the murders. News comes that those who fear Richard’s tyranny are fleeing across the seas to Brittany where Richmond, the last of the Lancaster leaders, is living in exile. Richmond is the step-son of Lord Stanley, an important noble in the court. Richard suspects his loyalty. Finally Richard starts the rumor that his wife is sick and may die soon. The bloody murders of the innocent princes are carried out, as Richard learns that Buckingham and others in the country are rising up against him. As Queen Elizabeth and Richard’s mother, the Duchess of York, grieve for the deaths of their children and other relatives, they are joined by Margaret, the queen of Henry VI, who laments his murdered husband and son. The women are long-time enemies but they join in cursing the author of so much of their woes, Richard. When he enters his own mother puts a curse upon him and hopes his enemies triumph. When she leaves Richard detains Queen Elizabeth and tries to get her support in winning her daughter’s love. With his wife now dead, Richard has determined that it will strengthen his claim on the throne if he marries his own young niece. At first Elizabeth does not understand what he wants. Then she is appalled at the idea that the murderer of her sons seeks her daughter as a wife. Richard finally threatens to slaughter the young girl and many others unless she will marry him. After the queen leaves Richard receives many reports of his enemies losing in on him, including Richmond who has landed with an army in the west. However, Buckingham has been captured and his army dispersed. Lord Stanley secretly swears he will support Richmond.

Act V
Buckingham acknowledges his complicity in many crimes and is executed on Richard’s orders. Richmond is greeted as a savior and marches to meet Richard’s army in the center of England. They meet at Bosworth. The night before the battle the ghosts of all Richard’s past victims appear to him in a dream and tell him he will despair and die in the fight; they assure Richmond he will win. The next morning Richard does realize the enormity of his crimes but determines to fight it out to the death. In the battle Richard is knocked from his horse and is finally slain by Richmond. The victor proclaims an amnesty, announces his marriage to the young princess to unite the families of York and Lancaster, and goes off to prepare for his coronation as King Henry VII, the first of the Tudor monarchs.

Answer the following questions in complete sentences, using quotations (and analysis of these quotations in each answer—even if the question does not specifically ask for quotations).  There will be a due date applied for the submission of all the questions for each ACT; that means it would be a good idea to have these questions in sight as we move through the readings.  Due dates will be announced in advance and submissions will take place to DROPBOX ONLY.  If you do not submit to dropbox on or before the due date/time the assignment will not be accepted and you will receive no credit for the assignment.
ACT I
Act I, Scene 1
1. Offering a quotation based on lines (I.1.1-41)—(Act.scene.line #’s), argue what is Richard’s predominant tone in his soliloquy?  Is he angry?  Is he hopeful?

2. How is Richard able to fan distrust between King Edward and their brother Clarence?

3. How does Richard use women as scapegoats in this scene? Cite some examples of Richard’s use of sarcasm in referring to women.

4. Why does Richard decide to marry Lady Anne? What are the obstacles to this marriage?

Act I, Scene 2
5. What is ironic about the curse Anne places on any woman who marries Richard?

6. Show two ways Richard throws Anne off balance psychologically.

7. Why doesn’t Anne recognize Richard’s sexual advances at first?

8. According to Richard why did he kill Anne’s husband and father-in-law?

9. What two actions by Richard shake up Anne’s absolute hatred of him?

10. What physical action signals that Richard has won Anne’s heart?

11. What are Richard’s reactions to having triumphed over Anne’s hatred?

Act I, Scene 3
12. What is the source of tension between the Queen and her family and the rest of the court?

13. How does Richard picture himself in his argument with the Queen’s relatives? Why?

14. Who is Richard trying to sway throughout this scene? Why?

15. What is the dramatic function of Queen Margaret throughout the play?

16. Why does Shakespeare have Richard openly admit his evil designs in the soliloquy at the end of the scene?

Act I, Scene 4
17. How does Clarence’s dream foreshadow his death? Why does Shakespeare go into so much poetic detail in describing the dream?

18. What is the source of Clarence’s guilt? Why is he concerned for his family?

19. Why is the Second Murderer reluctant to go ahead with the killing? What changes his mind the first time?

20. What is ironic about Clarence’s attempts to dissuade his murderers?

ACT II

Act II, Scene 1
21. How is Richard able to undermine the peace accord King Edward has brought about among the members of the court?

22. Whom does Richard blame for Clarence’s death? Why?

Act II, Scene 2
23. Why does Richard go to the trouble of manipulating the children of Clarence?

24. Who is the first person in the play to recognize the full extent of Richard’s evil?

25. Following the death of King Edward, what is Richard’s first political priority? Who helps him achieve it? Why?

Act II, Scene 3
26. What is the purpose of this scene in the overall scheme of the play?

Act II, Scene 4
27. Explain the comic relief in this scene, and explain its purpose?

28. What event prompts the Queen to seek sanctuary? Who else joins her and why?

ACTIII

Act III, Scene 1
29. How does Buckingham aid Richard’s political agenda here?

30. What kind of a ruler would the young prince have made if he had survived to rule?

31. Cite two examples of Richard’s sinister asides foreshadowing the death of the boys.

32. How does Richard advise Catesby to win over Hastings to the plan for Richard to rule?

33. What does Richard offer Buckingham to gain his continued support?

34. What is Richard’s startling suggestion of what to do with Hastings if he doesn’t agree to the plot for Richard to rule?

Act III, Scene 2
35. How many warning signs does Hastings ignore or miss in this scene?

Act III, Scene 3
36. Why did Queen Margaret curse Rivers, Grey and Vaughan?

Act III, Scene 4
37. How does Richard disguise his intentions when he enters the Council meeting?

38. What does Richard accuse Queen Elizabeth and Jane Shore of doing to him? Why is this charge false?

39. What are the grounds for Hastings being condemned to death?

40. What important lesson does Hastings tell us he has learned, just before he is taken off to be beheaded?

Act III, Scene 5
41. Why do Richard and Buckingham pretend they are under attack? Specifically what do they do and whom are they trying to impress?

42. Why is the Lord Mayor so important to their plans?

43. Why does Richard order Buckingham to attack the reputations of Edward and his family? Cite three political smears that Richard recommends he use.

44. Who must Richard eliminate or neutralize to hold the throne securely?

Act III, Scene 6
45. What is the purpose of this scene in the play?

Act III, Scene 7
46. When Buckingham addressed the citizens of London about Richard as king, how did they react? Why?

47. Why does Buckingham advise Richard not to meet with the Mayor and citizens?

48. How does Buckingham change the focus of attention of the citizens?

49. Cite three examples of Richard’s false piety.

50. What “sin” does Buckingham accuse Richard of having committed?

51. What are the two major reasons Richard cites for his refusal to accept the crown?

52. How and why does Buckingham attack Queen Elizabeth in his efforts to convince  Richard to accept the crown?

53. What is Buckingham’s most compelling argument to “force” Richard to accept?

54. What are Richard’s conditions for accepting the crown? Why are these smart political moves, according to the lecture?

ACT IV

Act IV, Scene 1
55. How does Anne react when she learns she will be queen? Why? How do the others present react?

56. What alternative to Richard’s tyranny is introduced in this scene?

57. What roles do these royal women play in the political struggles?

58. What’s unusual about the way Elizabeth bids farewell to her sons in the Tower?

59. Why does Anne think her husband will kill her? What is the real reason he will arrange for her to die?

Act IV, Scene 2
60. What is Richard’s first request when he becomes king? How many times does Buckingham avoid or ignore this request?

61. With whom does Richard replace Buckingham?

62. How does Richard propose to neutralize the daughter of Edward? How does he deal with the son and daughter of Clarence?

63. What does Buckingham request, and how many times does Richard ignore him?

64. What’s the connection between Richmond and Stanley?

65. What significant shift in the audience’s attitude toward Richard occurs in this scene and why?

Act IV, Scene 3
66. How do those who kill the princes feel about their murder?

67. How does Richard react to news of their deaths?

68. What is Richard’s philosophy, articulated here, when confronting challenges?

Act IV, Scene 4
69. Over what do Queen Elizabeth, the Duchess of York and Queen Margaret compete?

Who wins the competition?

70. On what point do all the women agree?

71. How does Richard’s mother curse her son? How does he respond to her accusations?

72. What is the larger political purpose of the sequence where Richard’s mother curses him?

73. What earlier scene in the play does Shakespeare have in mind when he writes the sequence where Richard tries to convince Elizabeth to help him?

74. How does Richard now explain the deaths of the young princes?

75. Why does it take so long before Elizabeth finally understands that Richard wants her daughter?

76. How does Elizabeth suggest Richard woo the princess? What does Richard offer to win the favor of the queen?

77. How many different short exchanges occur between the queen and Richard between lines 343 – 367? Who is the “straight man” and who is the “comedian”?

78. What is Richard’s final argument to win Elizabeth’s help? Why is it effective?

79. What does Richard give Elizabeth for her daughter? What’s his opinion of the queen after she leaves?

80. How does Shakespeare show Richard losing his ability to confront the challenges he faces?

81. How does Richard ensure the loyalty of Lord Stanley?

Act IV, Scene 5
82. What important developments take place in this scene that will aid in Richmond’s eventual victory?

Act V, Scene 1
83. How many people does Buckingham identify who were killed because of his support of Richard?

84. How many omens does Buckingham recognize foreshadowing his own death?

Act V, Scene 2
85. Why was Shakespeare reluctant to show us a true picture of the man who would become King Henry VII?

86. What unusual comparison does Richmond use to describe Richard in this scene?

Act V, Scene 3
87. What evidence do we see of Richard’s familiarity with the business of war?

88. What does Richmond do before he sleeps that Richard doesn’t do?

89. How many ghosts appear to the two leaders? What is their message to Richard?What is their message to Richmond?

90. How does Shakespeare show Richard’s self-struggle when he awakes? Why does Richard give way to despair?

91. How do Richard and Ratcliffe test the loyalty of Richard’s army?

92. What is the dramatic purpose of the lengthy orations that precede most of the battle scenes Shakespeare staged?

93. What elements do the orations of Richard and Richmond have in common? What is the primary difference between the two?

94. How do you account for Richard’s attitude at the conclusion of this scene?

Act V, Scene 4
95. What does Richard mean when he says he has already killed five Richmonds?

96. Explain how Richard’s final words demonstrate his heroic quality.

Act V, Scene 5
97. What is Richmond’s primary political goal in this final scene? Why?

98. What is the political significance for Shakespeare’s audience of Richmond’s final speech

